
12	 TEACHING YOUNG CHILDREN	 VOL 4  NO 1

Powerful

  The things you say and the things

you do when you interact with children

each day make a big difference in their

lives.

  When Joey walks through the

door with his father, you smile and

say, “Good morning, Joey. Come

on in. We’ve been waiting for you!”

These simple words and gestures

give Joey—and his dad—a warm and

personal welcome, individual attention,

and a feeling of security. Powerful

interactions like this are rich gifts.

They create the heart and soul of your

classroom community.

Why are powerful
interactions important?

Powerful interactions achieve two
important goals. They allow teachers to

1. Build and deepen relationships
with each child. Meaningful and
lasting learning depends on a strong
personal relationship between teachers
and learners.

2. Move children’s learning for-
ward in small steps. When you use
interesting language, ask questions,
and help children make connections,
you engage their curiosity and extend
their thinking. They discover the plea-
sure and excitement of being a learner.

Here are some simple strategies to
help you have powerful interactions
with children!

To build and deepen your
relationship with each child,

 Use children’s names each time you
speak with them.

 Use “mirror talk” rather than saying
“Good job” to show children you ap-
preciate what they do.

• “Wow, Adam, you scooped up a lot
of soap bubbles and put them in the
funnel!”

• “You have added a lot more blocks to
your high tower since the last time I
looked at it, Rachel!”Begin with You

Amy Dombro, Judy Jablon, and Charlotte Stetson

Interactions

Copyright © 2010 Amy Dombro, Judy
Jablon, and Charlotte Stetson. For reprints or
permissions information, contact the authors
through www.thepowerofinteractions.com.

r
ic

h
a

r
d

 g
r

a
e

s
s

le
 /

©
 n

a
e

y
c

©
 e

li
s

a
b

e
th

 n
ic

h
o

ls

TYC V4N1 1-15.indd 12 9/10/2010 12:36:10 PM

FOR THE PRESCHOOL PROFESSIONAL	 NAEYC.ORG/TYC	 13

Supporting Dual
language learners

Powerful interactions become
critical when teaching children whose
home language is not the same as
yours. To connect with each child,
learn a few words in their home lan-
guage. Focus on words that capture
their interest or words needed to ask
some of the key questions in this
article. This shows that you too are
on a language-learning journey. It
also shows that you value languages
and are willing to work hard to learn
them. When you don’t have the
words for a full conversation in the
child’s language, plan ways to use
eye contact, facial and voice expres-
sions, gestures, pictures, and props to
bridge the communication gap. With
individual attention, your warmth and
enthusiasm will come through.

To build and deepen your
relationship with each child,

 Use children’s names each time you
speak with them.

 Use “mirror talk” rather than saying
“Good job” to show children you ap-
preciate what they do.

• “Wow, Adam, you scooped up a lot
of soap bubbles and put them in the
funnel!”

• “You have added a lot more blocks to
your high tower since the last time I
looked at it, Rachel!”

 Talk with children one-on-one about
topics of interest to them.

•”You know so much about trucks, Jojo. I
saw a dump truck yesterday, and I have
a question for you. Do you know how
the driver makes the back tip up?”

• “Alicia, do you have any new stories to
tell me about your cat Fluffy?”

 Show caring and respect.

• Join a child’s activity, with his or her
permission.

• Be polite at all times.

• Listen attentively and actively.

• Give children privacy (when
safe to do so). Foster inde-
pendence by giving children
time to explore books or
activities alone before inter-
rupting or directing them.

 Set limits in supportive,
nonpunitive ways.

• Create a safe, engaging envi-
ronment that invites children
to explore and interact in
positive ways. For example,
placing three chairs around
a table makes cooperation
more likely by limiting the
number of children working
together at one time.

• Involve children in the pro-
cess of establishing three to
five clearly stated rules, then
engage them in discussions
about how the rules apply to
different situations. “When
we made our class rules, we
decided that everyone

should share toys and materials. What
do you think we should do when two
children want to use the same bucket in
the sand box?”

• Remind children of the rules, as need-
ed, in a calm, direct way: “We walk
inside. We can run outside.”

 Acknowledge and accept a child’s
emotions.

• “Latoya, are you feeling happy? I see a
big smile on your face.”

• “Emiko, you seem upset because Simon
teased you. Let’s go talk to him so you
can feel better.”

To help each child’s development and
learning move forward in small steps

 Explain the reasons for doing activi-
ties, so children become aware of their
own learning.

• “Sammy, doing puzzles helps you learn
to solve problems.”

• “Stringing beads helps your eyes and
your hands work together, Roxy.”

Families can have powerful

interactions too. Sign and make

copies of the Message in a

Backpack on page 15 to send

home. It’s also available online

(in English and Spanish) at

naeyc.org/tyc.

©
 e

li
s

a
b

e
th

 n
ic

h
o

ls

TYC V4N1 1-15.indd 13 9/10/2010 12:36:13 PM

14	 TEACHING YOUNG CHILDREN	 VOL 4  NO 1

 Ask open-ended questions to encour-
age children’s thinking and language,
then give children time to think about
how to respond.

• “Addie, how do you think Trixie felt
when she realized she didn’t have
Knuffle Bunny?” [Pause and listen.]
“Have you ever lost a favorite toy?”

• “How did you figure out how many
cups to put out for snack, William?”

 Use interesting and varied
vocabulary.

• “Look at the wild animals on this page,
Rosa. I think the lion looks very digni-
fied. The tiger looks fierce. How do you
think the cougar looks?”

• “When you cook dinner today, Reggie,
maybe you’ll make a pepperoni pizza
or some roasted chicken or a big caul-
dron of butternut squash soup!”

 Help children make connections
to familiar experiences, ideas, or
information.

• “Josie, I remember you
telling me you like pine- 
apple. The fruit we’re
having with breakfast
this morning is called a
papaya. I think you’ll like
it just as much as pine-
apple. We’ll see.”

• “Last week you played
this memory game with
six cards. Would you
like to try eight cards this
time, Suk Won?”

 Repeat and extend
what the child says.

• From the dramatic play
area, Mia says, “I made
the baby toast.” “You
made your baby some
toast? Do you think he
would like strawberry or
peach jam on it?”

• Izzy is showing off her new coat. “Yes,
Izzy, you have a new coat. I notice that
it’s thick and has a hood with furry fabric
inside. I think it will keep you very warm
when we play outside.”

 Give children specific information
about their actions and creations.

• “You are being so careful, Ciera. You are
lining up your worms in a very straight
row.”

• “Carlos, I heard you use some interesting
describing words—humongous, scary,
and amazing!”

 Offer children manageable chal-
lenges that nudge them to take the next
step.

• “Betsy, you made a pattern while string-
ing those beads together—blue, blue,
red; blue, blue, red. Here are some
purple ones. How can you use them to
make a new pattern?”

• “Nathan, it looks like there’s a lot going
on in your picture! Tell me what’s hap-
pening, and I’ll write down your words
on this card. Then we’ll attach the card
to your drawing.”

Remember . . . 
What you say and
do matters!

©
 e

li
s

a
b

e
th

 n
ic

h
o

ls

©
 e

li
s

a
b

e
th

 n
ic

h
o

ls

TYC V4N1 1-15.indd 14 9/10/2010 12:36:15 PM

